

Cosmo-02

Adler Planetarium
Chicago, Illinois USA
September 18-21, 2002

International Workshop on Particle Physics and the Early Universe

Abstract Deadline
June 15, 2002

Registration Deadline
July 15, 2002

Axions

Georg G. Raffelt

Max-Planck-Institut für Physik (München)

Plenary Speakers:

- A. Albrecht, UC Davis
- A. Buonanno, IAP (Paris)
- M. de Jesus, Lyon
- A. Dolgov, INFN
- K. Enqvist, Helsinki
- W. Fischler, Texas
- W. Freedman, Carnegie Obs.
- G. Fuller, UC San Diego
- R. Gregory, Durham
- D. Gross, ITP
- A. Guth, MIT
- N. Kaloper, Stanford
- M. Kamionkowski, Caltech

Talks Include:

- R. Kitaura, CITA
- L. Kofman, UC Davis
- L. Krauss, IITA
- M. Lyth, Rutgers
- M. Peloso, Michigan
- R. Schaefer, ITP
- E. Seidel, Penn State
- L. Randall, Harvard
- L. Roszkowski, Lancaster
- N. Seiberg, IAS
- G. Sigl, Paris
- M. Trodden, Princeton
- D. Wands, Portsmouth
- D. Wands, Ohio State

Local Co-Chairs:

- John Beacom, Fermilab
- Sean Carroll, University of Chicago
- Gary Gates, Adler Planetarium

Organized by:

Center for Cosmological Physics,
University of Chicago (Sponsor)

Adler Planetarium (Host)

Fermilab

The CP Problem of Strong Interactions

Standard QCD Lagrangian contains a CP violating term

Characterizes degenerate QCD ground state (Θ vacuum)

Phase of Quark Mass Matrix

$$L_{CP} = -\frac{\alpha_s}{2\pi} \underbrace{(\Theta - \arg \det M_q)}_{0 \leq \Theta \leq 2\pi} \vec{E}_{\text{color}} \cdot \vec{B}_{\text{color}}$$

Induces a neutron electric dipole moment (EDM) much in excess of experimental limits

$$d_n \approx \overline{\Theta} 10^{-16} \text{ ecm} \approx \frac{\overline{\Theta}}{10^2} \mu_n < 10^{-25} \text{ ecm}$$

$\overline{\Theta} < 10^{-9}$ Why so small?

Dynamical Solution

Peccei & Quinn 1977 - Wilczek 1978 - Weinberg 1978

Re-interpret $\bar{\Theta}$ as
a dynamical variable
(scalar field)

$$\bar{\Theta} \rightarrow \frac{a(x)}{f_a}$$

Pseudo-scalar axion field
Peccei-Quinn scale,
Axion decay constant

$$L_{CP} = -\frac{\alpha_s}{2\pi} \bar{\Theta} \vec{E}_{color} \cdot \vec{B}_{color}$$

$$-\frac{\alpha_s}{2\pi} \frac{a(x)}{f_a} \vec{E}_{color} \cdot \vec{B}_{color}$$

Axions generically couple to
gluons and thus mix with π^0

Potential (mass term)
induced by L_{CP} drives
 $a(x)$ to CP-conserving
minimum

**CP-symmetry
dynamically restored**

$$\left(\begin{array}{l} \text{Axion mass} \\ \& \text{couplings} \end{array} \right) \sim \left(\begin{array}{l} \text{Pion mass} \\ \& \text{couplings} \end{array} \right) \times \frac{f_\pi}{f_a}$$

$f_\pi \approx 93$ MeV
Pion decay constant

Windows of Opportunity

Axions

Solve strong CP problem
by Peccei-Quinn
dynamical symmetry restoration

- Cosmic cold dark matter candidate
- Direct detection possible

Search for new physics at $E \gg \text{TeV}$
in low-energy experiments
(Axions Nambu-Goldstone boson of
spontaneously broken symmetry)

Alternatives

- Massless up-quark
- Spontaneous CP violation
- Fine tuning

- Supersymmetric particles
- Superheavy particles
- Sterile Neutrinos
- Many others ...
(but usually not experimentally accessible)

- Neutrino masses (see-saw)
- Proton decay
- Monopoles
- Deviation from Newton's Law
(e.g. large extra dimensions)

Axion Production in the Early Universe

Thermalization at $T < \Lambda_{QCD}$?

YES

NO for $f_a > O(10^8 \text{ GeV})$

Thermal relics

$$\Omega_a \propto m_a \propto f_a^{-1}$$

For $m_a \sim 10 \text{ eV}$
hot dark matter
(Excluded by
astrophysical limits)

Non-thermal relics from QCD epoch

$$\Omega_a \propto f_a^{1.175} \propto m_a^{-1.175}$$

$T \sim f_a$

- $U_{PQ}(1)$ spontaneously broken
- Higgs field settles in "Mexican hat"

$T \sim \Lambda_{QCD} \ll f_a$

- $U_{PQ}(1)$ explicitly broken by instanton effects
- Mexican hat tilts
- Axions acquire a mass

Axion Production in the Early Universe

Thermalization at $T < \Lambda_{QCD}$?

YES

NO for $f_a > O(10^8 \text{ GeV})$

Thermal relics

$$\Omega_a \propto m_a \propto f_a^{-1}$$

Non-thermal relics from QCD epoch

$$\Omega_a \propto f_a^{1.175} \propto m_a^{-1.175}$$

For $m_a \sim 10 \text{ eV}$
hot dark matter
(Excluded by
astrophysical limits)

For $m_a \sim 100 \mu\text{eV}$ cold dark matter

Reheating T after inflation $\ll f_a$?

YES

NO

Homogeneous mode
oscillates after
 $T \sim \Lambda_{QCD}$

Cosmic strings of
broken $U_{PQ}(1)$ radiate
long-wavelength axions

$$\Omega_a \propto \bar{\Theta}_{\text{initial}}$$

Ω_a independent of
initial conditions

Astrophysical Axion Bounds

Stellar Evolution

Cosmology

$10^3 \quad 10^6 \quad 10^9 \quad 10^{12} \quad [GeV] \quad f_a$

m_a ← keV eV meV μeV

Experimental Search for Galactic Axions

DM axions

$$m_a = 10\text{--}3000 \mu\text{eV}$$

Velocities in galaxy

$$v_a \approx 10^{-3} c$$

Energies therefore

$$E_a \approx (1 \pm 10^{-6}) m_a$$

Microwave Energies
(1 GHz $\approx 4 \mu\text{eV}$)

Axion Haloscope (Sikivie 1983)

$$B_{\text{ext}} \approx 8 \text{ Tesla}$$

Microwave
Resonator
 $Q \approx 10^5$

Primakoff Conversion

Power of galactic axion signal

$$4 \times 10^{-21} W \frac{V}{0.22 \text{ m}^3} \left(\frac{B}{8.5 \text{ T}} \right)^2 \frac{Q}{10^5} \times \left(\frac{m_a}{2\pi \text{ GHz}} \right) \left(\frac{\rho_a}{5 \times 10^{-25} \text{ g/cm}^3} \right)$$

Axion Dark Matter Searches

Limits/sensitivities assume axions are the galactic dark matter

1. Rochester-Brookhaven-Fermilab
PRD 40 (1989) 3153
2. University of Florida
PRD 42 (1990) 1297
3. US Axion Search (Livermore)
ApJL 571 (2002) L27
4. ADMX (Livermore)
Phys Repts 325 (2000) 1
5. CARRACK I (Kyoto)
preliminary
hep-ph/0101200
6. CARRACK II (Kyoto)
hep-ph/0101200

Axion Dark Matter Searches

Limits/sensitivities as some axions are

galactic dark matter

10⁻¹¹

10⁻¹²

[Γ]

$g_{a\gamma}$ [G_F]

10⁻¹³

10⁻¹⁴

10⁻¹⁵

1

m_a

Steve Asztalos:
The U.S. dark matter axion search
Thursday, 2:50 p.m.

1. Rochester Brookhaven-
(1989) 3153

2. LBL

3. 27

4. Livermore)
Phys 325 (2000) 1

5. CARRACK I (Kyoto)
prelim.
hep-ph/0101200

6. CARRACK II (Kyoto)
hep-ph/0101200

Astrophysical Axion Bounds

Stellar Evolution

Cosmology

$10^3 \quad 10^6 \quad 10^9 \quad 10^{12} \quad [GeV] \quad f_a$

m_a ← keV eV meV μeV

Axinos as Dark Matter

Gauge hierarchy problem solved by supersymmetry

LSP good CDM candidate

Strong CP problem solved by Peccei-Quinn mechanism

Axion good CDM candidate

Axino also good and generic CDM candidate

- For Peccei-Quinn scale in allowed range and a low reheating T after inflation, thermal processes and decay of NLSP can produce CDM axinos
- No obvious experimental search possible

- Covi, Kim & Roszkowski
PRL 82 (1999) 4180
- Covi, Kim, Kim & Roszkowski
JHEP 0105 (2001)
- Covi, Roszkowski & Small
[hep-ph/0206119](https://arxiv.org/abs/hep-ph/0206119)

Axinos as Dark Matter

Gauge hierarchy problem solved by supersymmetry

LS

M candidate

CP problem solved by Seesaw-Quinn mechanism

candidate

Laura Covi:
Bounds on T_R from axino CDM
Friday, 4:40 p.m.

- Proton decay
• Covell, Roszkowski & Kim (1999) 4180
- Covell, Roszkowski & Kim & Roszkowski (2001) JHEP 05 (2001)
- Covell, Roszkowski & Small (2002) hep-ph/0206119

Axion-Like Particles that Couple to Photons

Two-Photon Coupling and its Consequences

Particles with two-photon vertex:

- Neutral pions (π^0), Gravitons
 - Axions (a) and similar hypothetical particles

$$L_{\alpha\gamma} = g_{\alpha\gamma} \vec{E} \cdot \vec{B} a - \dots$$

Two-photon decay

$$\Gamma_{\text{ay}} = \frac{g_{\text{ay}}^2 m_{\text{ay}}}{64\pi}$$

Photon Coalescence

Primakoff Effect

Conversion of photons into pions, gravitons or axions, or the reverse

Magnetically induced vacuum birefringence

In addition to QED Cotton-Mouton-effect

Limits on Axion-Photon-Coupling

Dimming of Supernovae without Cosmic Acceleration

Csáki, Kaloper & Terning

PRL 88 (2002) 161302, PLB 535 (2002) 33

Erlich & Grojean
hep-ph/0111335

Deffayet, Harari, Uzan
& Zaldarriaga, hep-ph/0112118

Mörtsell, Bergström & Goobar

astro-ph/0202153

Christensson & Fairbairn
astro-ph/0207525

Axion-photon-oscillations in intergalactic B-field domains dim photon flux

- Effect grows linearly with distance
- Saturates at equipartition between photons and axions (unlike grey dust)

Mixing matrix

$$\frac{1}{2\omega} \begin{pmatrix} \omega_{pl}^2 & g_{ay} B \omega \\ g_{ay} B \omega & m_a^2 \end{pmatrix} = \begin{pmatrix} 10.8 n_e \omega^{-1} & 0.15 g_{ay}^2 B \\ 0.15 g_{ay}^2 B & 7.8 \times 10^{-4} m_a^2 \omega^{-1} \end{pmatrix} \text{Mpc}^{-1}$$

Domain size ~ 1 Mpc
Field strength ~ 1 nG
 $a\gamma$ -coupling $\sim 10^{-10}$ GeV $^{-1}$
Axion mass $< 10^{-16}$ eV

Photon energy ~ 1 eV
Electron density
 $\sim 10^{-7}$ cm $^{-3}$
(average baryon density)

Chromaticity depends
sensitively on assumed
values and distribution
of n_e and B

Dimming of Supernovae without Cosmic Acceleration

Bráki, Kaloper & Terning
PRL 88 (2002) 161302, PLB 533 (2002) 33

Erlich & Srednicki | Deffayet & Zaldarriaga | Uzan & Uzan
hep-ph/0202153

Axion-photon
♦ Effect on photon flux

Ell, Bergström & Goobar
hep-ph/0202153

Christensen & Fairbairn
arXiv:astro-ph/0207525

Photon flux

John Terning:
Dimming Supernovae via Axions
Thursday, 4:00 p.m.

Mixing matrix

Domain size $\sim 1 \text{ mpc}$
Field strength $\sim 1 \text{ nG}$
 $a\gamma$ -coupling $\sim 10^{-10} \text{ GeV}^{-1}$
Axion mass $< 10^{-16} \text{ eV}$

Energy \sim
on density
 cm^{-3}
(average baryon density)

$7.8 \times 10^{-10} \text{ GeV}^{-1} \text{ cm}^{-3} \text{ Mpc}^{-1}$

Chromaticity depends
sensitively on assumed
values and distribution
of n_e and B

Search for Solar Axions

Axion Helioscope (Sikivie 1983)

Axion-Photon-Oscillation

- Tokyo Axion Helioscope
(Results since 1998)
- CERN Axion Solar Telescope (CAST)
(in preparation)

Alternative Technique:
Bragg conversion in crystal
Experimental limits on solar axion flux
from dark-matter experiments
(SOLAX, COSME, DAMA, ...)

Tokyo Axion Helioscope

S.Moriyama, M.Minowa, T.Namba, Y.Inoue, Y.Takasu & A.Yamamoto,
PLB 434 (1998) 147

New Limits from Tokyo Axion Helioscope

Y. Inoue et al.,
astro-ph/0204388

Axion-photon
transition region
filled with
pressurized gas
to give photons
an effective mass
(avoid momentum
mismatch)

Limits on Axion-Photon-Coupling

CERN Axion Solar Telescope (CAST)

Solar axion search at CERN using a decommissioned LHC test magnet

Formerly
Solar
Axion
Telescopic
ANTenna

E.Arik, D.Autiero, F.Avignone, K.Barth, S.Bowyer, H.Bräuninger, R.Brodzinski,
J.Carmona, F.Cataneo, S.Cebrian, G.Celebi, S.Cetin, J.Collar, R.Creswick,
M.Delattre, A.Delbart, R.de Oliveira, L.di Lella, N.Erduran, G.Fanourakis,
H.Farach, C.Fiorini, E.Garcia, T.Geralis, I.Giomataris, T.Girard, S.Gninenko,
N.Goloubev, M.Hasinoff, D.Hoffmann, I.Irastorza, J.Jacoby, K.Jakovcic,
M.Knopf, M.Krcmar, Z.Krecak, A.Ljubicic, A.Longoni, G.Lutz, G.Luzon, A.Mailov,
V.Matveev, H.Miley, A.Morales, J.Morales, M.Mutterer, S.Nussinov, A.Ortiz de
Solorzano, W.Pitts, A.Placci, J.Puimedon, G.Raffelt, H.Riege, M.Sampietro,
M.Sarsa, M.Stipcevic, C.Thomas, R.Thompson, P.Valko, J.Villar, B.Vullierme,
L.Walckiers, W.Wilcox, K.Zachariadou, K.Zioutas

Horizontally Moving Platform

Cern Axion Solar Telescope

Recent Picture of CAST (12 August 2002)

X-Ray Focussing to Increase Signal-To-Noise

With imaging x-ray mirror, solar image $\sim 1 \text{ mm}^2$
compared with 14 cm^2 magnet bore

Vast background suppression

Abrixas x-ray satellite, failed shortly after launch in 1999

One spare x-ray mirror available from Zeiss, has been tested at Panther facility of MPE Garching

Limits on Axion-Photon-Coupling

Axion Software

AXION SPATIAL IMAGING

ENTER

AXION INTERNET

AXION

j-axion

LE DICO AXION

consultancy

system design

manufacture

installation and support

home

Axion Technologies
<http://www.AxionTech.com>

A B&P Company

Limits on Axion-Photon-Coupling

